

Please make a donation to support Gunter's Space Page.

Thank you very much for visiting **Gunter's Space Page**. I hope that this site is useful and informative for you. If you appreciate the information provided on this site, please consider supporting my work by making a simple and secure donation via PayPal. Please help to run the website and keep everything free of charge. Thank you very much.

Donate

H-2 Family

[Home](#) [Launch Vehicles](#) [Japan](#)

H-2 (ETS 6) [NASDA]

H-2 with SSB (SFU / GMS 5) [NASDA]

H-2S (MTSat 1) [NASDA]

H-2A-202 (GPM) [JAXA]
4S fairing

H-2A-2022 (SELENE) [JAXA]

H-2A-2024 (MDS 1 / VEP 3) [NASDA]

H-2A-204 (ETS 8) [JAXA]

H-2B (HTV 3) [JAXA]

Version	Strap-On	Stage 1	Stage 2
H-2 (2 × SRB)	2 × SRB	LE-7	LE-5A
H-2 (2 × SRB, 2 × SSB)	2 × SRB 2 × SSB	LE-7	LE-5A
H-2S (2 × SRB)	2 × SRB	LE-7	LE-5B
H-2A-1024 *	2 × SRB-A 4 × Castor-4AXL	LE-7A	-
H-2A-202	2 × SRB-A	LE-7A	LE-5B
H-2A-2022	2 × SRB-A 2 × Castor-4AXL	LE-7A	LE-5B
H-2A-2024	2 × SRB-A 4 × Castor-4AXL	LE-7A	LE-5B
H-2A-204	4 × SRB-A	LE-7A	LE-5B
H-2A-212 **	1 LRB / 2 LE-7A 2 × SRB-A	LE-7A	LE-5B
H-2A-222 **	2 LRB / 2 × 2 LE-7A 2 × SRB-A	LE-7A	LE-5B
H-2A-204A **	4 × SRB-A	LE-7A	Widebody / LE-5B
H-2A-222A **	2 LRB / 2 × LE-7A 2 × SRB-A	LE-7A	Widebody / LE-5B

H-2B-304	4 × SRB-A	Widebody / 2 LE-7A	LE-5B
H-2B-304A **	4 × SRB-A	Widebody / 2 LE-7A	Widebody / LE-5B

* = suborbital
 ** = under study

Performance (kg)	LEO	LPEO	SSO	GTO	GEO	MoI0	IP
H-2 (2 × SRB)					3800		
H-2 (2 × SRB, 2 × SSB)					3930		
H-2S (2 × SRB)					4000		
H-2A-1024							
H-2A-202		10000			4100		
H-2A-2022					4500		
H-2A-2024					5000		
H-2A-204					6000		
H-2A-212 **		17000			7500		
H-2A-222 **					9500		
H-2A-204A **					7000		
H-2A-222A **					10000		
H-2B-304		16500			8000		
H-2B-304A **					10000		

No:	TNr:	Serial:	Type:	Fair	Date:	LS	Payload
1	1	TF1	H-2	4S	03.02.1994	Ta YLP-1	VEP / OREX
2	2	TF2	H-2	4S	28.08.1994	Ta YLP-1	ETS 6 [LAPS]
3	1	3F	H-2 (2 SSB)	5/4D	18.03.1995	Ta YLP-1	SFU 1 / GMS 5
4	3	4F	H-2	5S	17.08.1996	Ta YLP-1	ADEOS 1 / JAS 2
5	4	6F	H-2	4/4D	27.11.1997	Ta YLP-1	TRMM / ETS-7-Chaser / ETS-7-Target
6	5	5F	H-2	4S	21.01.1998	Ta YLP-1 P	COMETS
7	1	8F	H-2S	5S	15.11.1999	Ta YLP-1 F	MTSat 1
8	1	TF1	H-2A-202	4S	29.08.2001	Ta YLP-1	VEP 2 / LRE
9	1	TF2	H-2A-2024	4/4D-LC	04.02.2002	Ta YLP-1	VEP 3 / MDS 1 / DASH
10	2	F4	H-2A-2024	4/4D-LC	10.09.2002	Ta YLP-1	USERS / DRTS
11	2	F3	H-2A-202	5S	14.12.2002	Ta YLP-1	ADEOS 2 / WEOS / FedSat 1 / Micro-Lab-Sat 1
12	3	F5	H-2A-2024	4/4D-LC	28.03.2003	Ta YLP-1	IGS-Optical 1 / IGS-Radar 1
13	4	F6	H-2A-2024	4/4D-LC	29.11.2003	Ta YLP-1 F	IGS-Optical (2) / IGS-Radar (2)
14	1	F7	H-2A-2022	5S	26.02.2005	Ta YLP-1	MTSat 1R
15	2	F8	H-2A-2022	5S	24.01.2006	Ta YLP-1	ALOS
16	5	F9	H-2A-2024	5S	18.02.2006	Ta YLP-1	MTSat 2
17	3	F10	H-2A-202	4S	11.09.2006	Ta YLP-1	IGS-Optical 2
18	1	F11	H-2A-204	5S	18.12.2006	Ta YLP-1	ETS 8
19	6	F12	H-2A-2024	4/4D-LC	24.02.2007	Ta YLP-1	IGS-Radar 2 / IGS-Optical 3v
20	3	F13	H-2A-2022	4S	14.09.2007	Ta YLP-1	SELENE / Rstar / Vstar
21	7	F14	H-2A-2024	4S	23.02.2008	Ta YLP-1	WINDS
22	4	F15	H-2A-2024	4S	23.01.2009	Ta YLP-1	GOSAT / SOHLA 1 / SDS 1 / SpriteSat / PRISM / Kagayaki / KKS 1 / STARS 1
23	1	TF1	H-2B-304	5S-H	10.09.2009	Ta YLP-2	HTV 1 / HREP↑ / SMILES↑ / MCE↑
24	5	F16	H-2A-202	4S	28.11.2009	Ta YLP-1	IGS-Optical 3
25	6	F17	H-2A-202	4S	20.05.2010	Ta YLP-1	Planet C / IKAROS / DCAM 1 / DCAM 2 / UNITEC 1 / Waseda-SAT2 / Negai.x / KSAT
26	7	F18	H-2A-202	4S	11.09.2010	Ta YLP-1	QZS 1
27	2	F2	H-2B-304	5S-H	22.01.2011	Ta YLP-2	HTV 2 (Kounotori 2)
28	8	F19	H-2A-202	4S	23.09.2011	Ta YLP-1	IGS-Optical 4
29	9	F20	H-2A-202	4S	12.12.2011	Ta YLP-1	IGS-Radar 3
30	10	F21	H-2A-202	4/4D-LC	17.05.2012	Ta YLP-1	GCOM-W / KOMPSat 3 / SDS 4 / Horyu 2
31	3	F3	H-2B-304	5S-H	21.07.2012	Ta YLP-2	HTV 3 (Kounotori 3) / ScaN-Testbed↑ / Raiko↑ / WE WISH↑ / FITSat 1↑ / F 1↑ / TechEdSat 1↑
32	11	F22	H-2A-202	4/4D-LC	27.01.2013	Ta YLP-1	IGS-Radar 4 / IGS-Optical 5v
33	4	F4	H-2B-304	5S-H	03.08.2013	Ta YLP-2	HTV 4 (Kounotori 4) / STP-H4↑ / TechEdSat 3↑ / ArduSat X↑ / ArduSat 1↑ / PicoDra
34	12	F23	H-2A-202	4S	27.02.2014	Ta YLP-1	GPM-Core / STARS 2 / ShindaiSat / TeikyoSat 3 / KSAT 2 / OPUSAT / INVADER / ITF 1
35	13	F24	H-2A-202	4S	24.05.2014	Ta YLP-1	ALOS 2 / Rising 2 / UNIFORM 1 / SOCRATES / SPROUT
36	14	F25	H-2A-202	4S	07.10.2014	Ta YLP-1	Himawari 8
37	15	F26	H-2A-202	4S	03.12.2014	Ta YLP-1	Hayabusa 2 / PROCYON / DESPATCH / Shin'en 2
38	16	F27	H-2A-202	4S	01.02.2015	Ta YLP-1	IGS-Radar Spare
39	17	F28	H-2A-202	4S	26.03.2015	Ta YLP-1	IGS-Optical 5
40	5	F5	H-2B-304	5S-H	19.08.2015	Ta YLP-2	HTV 5 (Kounotori 5) / CALET↑ / Flock-2b 1, ..., 14↑ / SERPENS↑ / S-CUBE↑ / GOMX
41	2	F29	H-2A-204	4S	24.11.2015	Ta YLP-1	AAUSAT 5↑
42	18	F30	H-2A-202	4S	17.02.2016	Ta YLP-1	Telstar 12v
43	19	F31	H-2A-202	4S	02.11.2016	Ta YLP-1	ASTRO H / Horyu 4 / ChubuSat 2 / ChubuSat 3
44	6	F6	H-2B-304	5S-H	09.12.2016	Ta YLP-2	Himawari 9
45	3	F32	H-2A-204	4S	24.01.2017	Ta YLP-1	HTV 6 (Kounotori 6) / EDT / Lemur-2 18, ..., 21↑ / TechEdSat 5↑ / EGG↑ / TuPOD↑ / Aoba-VELOX 3↑ / STARS C↑ / FREEDOM↑ / ITF 2↑ / Waseda-SAT 3↑ / OSNSAT↑ / Tancrede
46	20	F33	H-2A-202	4S	17.03.2017	Ta YLP-1	DSN 2
47	21	F34	H-2A-202	4S	01.06.2017	Ta YLP-1	IGS-Radar 5
48	4	F35	H-2A-204	5S	19.08.2017	Ta YLP-1	QZS 2
49	22	F36	H-2A-202	4S	09.10.2017	Ta YLP-1	QZS 3
50	23	F37	H-2A-202	4S	23.12.2017	Ta YLP-1	QZS 4
51	24	F38	H-2A-202	4S	27.02.2018	Ta YLP-1	GCOM-C / SLATS
							IGS-Optical 6

Planned:

x x x H-2A-202 xx.xx.2020 Ta YLP-1 [Al-Amal \(EMM\)](#)

x	x	x	H-2A-202		xx.xx.2020	Ta	YLP-1	ALOS 3
x	x	x	H-2A-202	4/4D-LC	xx.xx.2018	Ta	YLP-1	GOSAT 2 / KhalifaSat / Diwata 2b / PROITERES 2 / Ten-koh / AO-Stars / AUTcube 2
x	x	x	H-2A-204 ?		xx.xx.2020	Ta	YLP-1	Inmarsat-6 F1
x	7	x	H-2B-304	5S-H	xx.08.2018	Ta	YLP-2	HTV 7 (Kounotori 7)
x	8	x	H-2B-304	5S-H	xx.02.2019	Ta	YLP-2	HTV 8 (Kounotori 8)
x	9	x	H-2B-304	5S-H	xx.xx.2019	Ta	YLP-2	HTV 9 (Kounotori 9)

Failures:

Flight 2: LAPS apogee kick motor failed to ignite
 Flight 6: Stage 2 shorter than planned burn
 Flight 7:
 Flight 13:

SSB = solid sub boosters additional to the solid rocket boosters

Launch sites:

Ta = Tanegashima Space Center, Tanegashima, Japan